

IMPACTANALYSE

 Informatiekundige belemmeringen

samenwerkende gemeenten

2

Opgesteld door KING

Datum 10 juli 2015

Versie 1.1

3

Inhoud

1 Aanleiding en probleemstelling 4

2 Samenwerkingsvorm van invloed op informatiekundige belemmeringen 5

3 Probleemanalyse 7

3.1 Belemmeringen ten aanzien (her)gebruik van gegevens 7

3.2 Belemmeringen in (her)gebruik van technische infrastructuur 8

3.3 Belemmeringen in benodigde harmonisatie van werkprocessen en applicaties 12

4 Oplossingsrichting 14

4.1 Gezamenlijke gemeentelijke agenda 14

4.2 Agenda van de gemeentelijke ICT-leveranciers 15

4.3 Agenda Logius-KING 15

5 Acties voor KING in 2015 17

4

1 Aanleiding en probleemstelling

Door meer samen op te trekken en de informatievoorziening verder te standaardiseren, kan veel

tijd en geld worden bespaard. Bovendien is het zo eenvoudiger om nieuwe ontwikkelingen, zoals de

decentralisaties, succesvol en tijdig door te kunnen voeren.

Iedereen is het eens met deze formulering, maar de praktijk lijkt weerbarstig. Samenwerking

tussen gemeenten onderling (en met bijvoorbeeld private partijen) leveren issues op die niet alleen

informatiekundig, maar ook organisatorisch, juridisch en technisch van aard zijn.

De aanname is dat samenwerkende gemeenten, en (georganiseerde) samenwerkingsverbanden in

het bijzonder, hierbij nog onvoldoende worden gefaciliteerd. Veelal ligt de aanleiding in wetgeving

die, zonder de nodige aanpassingen, zaken ‘onmogelijk’ maakt. Denk bijvoorbeeld aan de wet BRP

waarin samenwerkingsverbanden niet zijn meegenomen. Ondersteuning van samenwerkingen

vanuit het stelsel van basisregistraties en basisvoorzieningen is ook nog niet optimaal, zo blijkt uit

de recente ervaringen van Logius hierin. Ook vanuit KING zijn tal van producten en diensten nog

onvoldoende ingericht op ondersteuning op het gebied van samenwerken, specifiek op het gebied

van informatie en informatievoorziening. En vanuit leveranciers en gemeenten is ook effectievere

inzet van basisregistraties en basisvoorzieningen mogelijk. Zo bevat de programmatuur vaak nog

onvoldoende de mogelijkheden om effectief te kunnen samen werken tussen gemeente(n) en haar

partners.

Veel van bovengenoemde issues worden besproken op diverse tafels en worden wel of niet

geregistreerd op verschillende lijsten. Oplossingsrichtingen variëren van ad hoc korte termijn lokale

workarounds tot en met lange termijn werkafspraken die dan echter weer onvoldoende door ‘de

keten’ heen zijn geborgd.

De wens van KING is hiervoor een snelle impactanalyse te maken. We zijn op zoek naar de reële

vragen, knelpunten en issues die nu of op korte termijn spelen bij gemeenten en moeten worden

opgelost.

5

2 Samenwerkingsvorm van invloed op

informatiekundige belemmeringen

Door middel van een eerste snelle inventarisatie willen we de belangrijkste issues op tafel hebben.

We hebben hierbij gezocht naar een mix van vormen van samenwerking die van invloed is op

informatiekundige belemmeringen. Deze mix bestaat grofweg uit:

1. Gemeenten contracteren gezamenlijk, met behoud van het mandaat per gemeente en

leggen afspraken vast in lichte samenwerkingsvarianten zoals de ‘regeling zonder meer’.

Een "regeling zonder meer" of lichte regeling vloeit voort uit artikel 1 van de Wet

gemeenschappelijke regelingen (Wgr) en is een lichte vorm van samenwerking tussen

gemeenten, waar delegeren en mandateren niet aan de orde is. Denk hierbij aan

convenanten, intentieovereenkomsten, bestuursafspraken e.d. Daarin wordt de intentie tot

samenwerking geregeld evenals het doel, de aard en de wijze waarop deze zal

plaatsvinden.

2. Eén gemeente voert uit namens gemeenten en/of de regio (centrumgemeente of

gastheer). In deze constructie (art. 8 lid 3 Wgr) wordt (doorgaans) één gemeente

aangewezen die namens de deelnemende gemeenten bepaalde bevoegdheden van die

deelnemende partijen uitoefent. Dit kan bijvoorbeeld betekenen dat één grote gemeente

voor andere gemeenten de ICT verzorgt en daarmee ook sterk de manier waarop deze ICT

wordt ingezet bepaald.

3. Gemeenten werken samen in een gezamenlijke uitvoeringsorganisatie. Bijvoorbeeld een

Openbaar Lichaam of een privaatrechtelijke overeenkomst.

a. Een publiekrechtelijke samenwerkingsverband cq. Openbaar Lichaam (WGR); Een

openbaar lichaam is de meest gebruikte vorm van publiekrechtelijke samenwerking op

basis van de Wet gemeenschappelijke regelingen (Wgr). Een openbaar lichaam heeft

rechtspersoonlijkheid zodat het zelfstandig kan optreden in het maatschappelijk

verkeer. Gemeenten die deelnemen aan een openbaar lichaam kunnen taken en

bevoegdheden delegeren aan het openbaar lichaam. Deze gemeenten vormen vaak de

Algemene Vergadering die het samenwerkingsverband bestuurt.

b. een privaatrechtelijke overeenkomst (contract of coöperatie of derde partij)

In onderstaand overzicht zijn de verschillende bevraagde gemeenten geordend naar bovenstaande

indeling:

a. ‘lichte’ regeling/

samenwerkingsovereenkomst

Serviceorganisatie Zuid-

Holland-Zuid

ICT bureau Westerkwartier

b. Gastheer Equalit

Woerden

c. Openbaar lichaam/

privaatrechtelijk

Dimpact

Dienst SZW Noardwest Fryslân

6

7

3 Probleemanalyse

Op basis van een gespreksronde is een eerste clustering van thema’s gemaakt. Dit betreft:

1. Belemmeringen ten aanzien van (her)gebruik van gegevens

2. Belemmeringen ten aanzien van (her)gebruik van technische infrastructuur

3. Belemmeringen in benodigde harmonisatie van werkprocessen en applicaties

Bij alle thema’s blijkt dat de administratieve, juridische en technische wereld met elkaar botsen.

3.1 Belemmeringen ten aanzien (her)gebruik van gegevens

Gemeenschappelijk doel van de samenwerking onvoldoende helder

Indien het informatie delen in een samenwerkingsverband het delen van persoonsgegevens

inhoudt, moeten organisaties voldoen aan de normen van de privacywetgeving. Een van de

vereisten is dat het doel waarvoor de gegevens worden uitgewisseld eenduidig omschreven en

gedeeld is. Dit is vooral een issue bij het beleggen van nieuwe taken (bijvoorbeeld sociale en/of

jeugdteams in het sociaal domein) en niet zozeer bij geëigende taken zoals leerplicht, sociaal

werkvoorzieningsschap of belastingsamenwerking.

Oneigenlijk gebruik

Een belangrijk aandachtspunt zijn medewerkers die voor verschillende organisaties (bijvoorbeeld in

een gemeentelijke samenwerkingsverband al dan niet zijnde een openbaar lichaam) werkzaam

zijn. Daar is het wenselijk dat een medewerker over één account beschikt, maar dat de opvraging

wordt geregistreerd onder de organisatie die verantwoordelijk is voor die bevraging. Zo kan

oneigenlijk gebruik aan het juiste bestuursorgaan (en niet de rechtspersoon) worden gemeld en

wordt inzicht verkregen in bevragingen waar de rechtspersonen verantwoordelijk voor zijn.

Op dit moment zijn in de praktijk vaak (te) beleidsmatige waarborgen ingericht om oneigenlijk

gebruik te voorkomen. Maar er is ook regelmatig oneigenlijk gebruik geconstateerd zoals onlangs

nog in de SUWI-keten.

Juridische status van de samenwerking bepaalt en beperkt te gebruiken basisregistraties

De juridische status van een samenwerkingsverband is tegelijkertijd van invloed op de bronnen die

gebruikt (moeten) worden. Voor ‘openbare lichamen’ geldt immers voor de uitvoering van publieke

taken de verplichting om gebruik te maken van gegevens uit de basisregistraties1. Daarmee hangt

ook de terugmeldverplichting samen bij het vermoeden van onjuiste gegevens.

N.B. Het terugmelden van fouten in bijvoorbeeld adressen is echter niet altijd in belang van de

dienstverlening die door het betreffende samenwerkingsverband wordt uitgevoerd. Hiermee wordt

vanuit de uitvoeringspraktijk niet aan de richtlijn voldaan.

1 Zoals bijvoorbeeld geregeld in de betreffende materiewetten die nu ‘gelden’ in het sociaal

domein.

8

Voorbeeld: Gebruik van het NHR (Handelsregister/ niet-natuurlijke personen). Het Handelsregister

is vanaf medio 2014 de basisregistratie van alle rechtspersonen en ondernemingen in Nederland.

Op dit moment is het voor een samenwerkingsverband niet mogelijk (efficiënt) gebruik te maken

van de NHR. Voor iedere gemeente als onderdeel van de samenwerking moet een aansluiting

worden gemaakt, als GR is gebruik niet mogelijk. De KvK komt niet met eenduidige antwoorden

hoe wel om te gaan met dit vraagstuk.

Voorbeeld: Bevraging van de GBA (natuurlijke personen).

Een samenwerkingsverband levert enerzijds alle gegevens aan aan de GBA-V. De aanlevering vindt

plaats door de Burgerzakensystemen van de individuele gemeenten. Anderzijds, bij raadpleging

van deze gegevens moet echter een onderscheid worden gemaakt tussen binnengemeentelijke en

buitengemeentelijke ‘raadpleging’. Gebruik van de GBA-V is beperkt tot bevraging van

buitengemeentelijke personen.

Voorbeeld: Gebruik van DigiD voor authenticatie in een gezamenlijk geregelde taak. Bijvoorbeeld

SOLO (Sociaal OndernemersLoket Online).

Enorme papierwinkel om als samenwerkingsverband informatiestromen af te handelen

In de praktijk geven veel gemeenten hun samenwerking vorm in een gemeenschappelijke regeling

(GR), een publiekrechtelijk samenwerkingsverband. Om als GR (als openbaar lichaam maar ook

bijvoorbeeld in de rol van centrumgemeente) de werkzaamheden voor de deelnemende gemeenten

uit te kunnen laten voeren, moeten bevoegdheden gedelegeerd of gemandateerd worden.

Voor het zorgvuldig organiseren van de onderliggende informatiestromen bij deze taken kosten de

onderliggende mandatering en de benodigde rechten veel tijd. De GR (of centrumgemeente) moet

aparte bewerkersovereenkomsten aangaan met gemeenten, terwijl de overdracht van taken en het

bijbehorende mandaat reeds in de GR regeling vastligt.

3.2 Belemmeringen in (her)gebruik van technische

infrastructuur

Uit de gesprekken blijkt dat bij alle issues in het gebruik van technische infrastructuur de

kernvraag is door wie/ welke organisatie de uitvraag van gegevens wordt gedaan en voor wie de

gegevens worden opgevraagd. De vertaling van deze authenticatie- en autorisatievoorzieningen

levert een aantal belemmeringen op:

Een samenwerkingsverband is nog niet één administratieve organisatie

Samenwerkingsverbanden worden vanuit de verschillende landelijke voorzieningen zoals GBA,

GGK, SVB, Logius nog niet gefaciliteerd. Door de wet- en regelgeving moeten noodzakelijke “zeer

beperkende” maatregelen genomen worden om de “juridische” aansluitingen daadwerkelijk te

realiseren.

Indien het samenwerkingsverband geen openbaar lichaam is, is geen gezamenlijke OIN (Overheids

Indentificatie Nummer) mogelijk. Dit leidt nog teveel tot allerlei lokale ‘technische’ oplossingen.

Bovendien leidt dit in de realisatie van de benodigde informatie architectuur en ICT-landschap tot

allerlei inefficiënte oplossingen:

9

1. Het werken met een groot aantal ‘aliassen’ in de email.

2. Het werken met dubbele ICT-omgevingen, bijvoorbeeld m.b.t. GBA.

3. Rondom e-formulieren en e-herkenning; voor het gebruik van een voorziening als

e-herkenning moet op de broker van een samenwerkingsverband meerdere keren

hetzelfde proces worden ingericht (per gemeente). Het aanbieden van e-

herkenning wordt hierdoor voor samenwerkende gemeenten niet goed uitvoerbaar

en complex (en daarmee duur). Uiteindelijk is dit wel in te regelen, maar het kost

onnodig veel (beheer)tijd en eventuele additionele kosten vanuit leveranciers.

4. Een veelheid aan certificaten die nodig zijn om aansluitingen te kunnen en mogen

realiseren. Hier gaat het juist in de meeste gevallen om de protocollen die

gemeenten dwingen om onzinnige stappen te zetten. Steeds meer certificeringen

zijn noodzakelijk vanaf hetzelfde aansluitpunt, namelijk de gatewayserver van de

gemeentelijke infrastructuur. Dit maakt de infrastructuur niet transparant,

kwetsbaar en duur.

5. In de vorm van een openbaar lichaam is het niet meer mogelijk de lokale GBA te

bevragen, uitsluitend aansluiting en bevraging mogelijk op de landelijke GBA-V. In

de praktijk lijkt dit niet tot issues te leiden en is e.e.a. gewoon ingeregeld. N.B.

Bezwaar zal zodra ieder aangesloten is op het GBA-V wegvallen.

6. Samenwerkende gemeenten zijn genoodzaakt om de BAG, de GBA en de

onderliggende datadistributiesystemen dubbel uit te voeren en te voorzien van een

veelheid van koppelvlakken. N.B. De wet geeft immers aan dat toegang tot

gegevens beperkt moet zijn tot geautoriseerde personen die vanuit de uitoefening

van hun taak de gegevens nodig hebben. Informatiesystemen moeten daar

ondersteuning voor leveren en kunnen dat op een aantal manieren doen.

Voorbeeld van deze ondersteuning is Multi-tenancy: Bij multi-tenancy worden

gegevens van meerdere gemeenten in één database opgeslagen en via een

organisatiesleutel van elkaar gescheiden. De software gebruikt deze

organisatiesleutel bij bevraging van gegevens. De organisatiesleutel die gebruikt

wordt is afhankelijk van de autorisatie van de gebruiker.

In de praktijk wordt bij de bouw van informatiesystemen onvoldoende nagedacht

over het ondersteunen van samenwerkingsverbanden. Dat leidt er in de praktijk

toe dat informatiesystemen dubbel, of meer, uitgevoerd worden. Waar

samenwerkingsverbanden zich beperken tot een specifieke taak of domein

(bijvoorbeeld sociaal domein) blijft dit vraagstuk overzichtelijk.

DigiD audits per gemeente(lijke aansluiting)

Logius wil per deelnemende gemeente aan een samenwerkingsverband een DigiD audit(trail) doen.

Voor alle deelnemers moet hetzelfde traject worden doorlopen, welke gepaard gaat met veel tijd en

kosten (al snel 10-15k euro per gemeente). Ook al maakt men in de samenwerking gebruik van

een gezamenlijke aansluiting DigiD die door Logius momenteel wordt gedoogd.

10

Ontbreken van eenduidige ondersteuning

Het ontbreken van goede “eenduidige” protocollen en handleidingen die een optimale

implementatie mogelijk maken, ontbreken in de meeste gevallen. Gevolg is een diversiteit aan

technische oplossingen en/of procesmatige workarounds. Vaak met goede bedoelingen, maar

veelal ingegeven door gebrek aan kennis en ondersteuning.

Voorbeelden:

1. Gebruik van certificaten. In het gebruik van certificaten is onduidelijk in welke

gevallen nu test- of productiecertificaten mogen worden gebruikt. Bijvoorbeeld voor

Mijnoverheid.

2. Oplossing zou kunnen zijn gebruik te maken van server certificaten in plaats van

PKI certificaten op naam. Anders moet je een certificaat per gemeente hebben. Dit

zou een oplossing zijn voor de benodigde certificaten GBA-V, e-herkenning, digiD

en mijnoverheid-Lopende Zaken

Beperkte toegang voor private samenwerkingsverbanden

1. Op dit moment kunnen private samenwerkingsverbanden of private partijen geen

gebruik maken van Gemnet. Daarbij speelt dat voor samenwerkingsverbanden er

geen toegang is geregeld op het ‘gezamenlijk’ niveau. Een medewerker krijgt e-

Herkenning voor een gemeente uitgereikt en dat betekent dat een

samenwerkingsverband dat voor 6 gemeenten de taken uitvoert, evenzoveel e-

Herkenningen moet aanvragen en per gemeente moet inloggen. Protocollering

achter e-herkenning is een drama. Nu handmatig inregelen, maar dat zou je

kunnen autoriseren. Dit geldt overigens ook voor DigiD (voorbeeld: SOLO)

2. Om het mogelijk te maken dat een private partij (al dan niet een

samenwerkingsverband) gebruik kan maken van het Gemeentelijk

gegevensknooppunt (GGK) portaal moet het portaal ook beschikbaar worden

gesteld via internet. Daarnaast is het treffen van extra maatregelen nodig om de

connectiviteit even veilig te maken als via Gemnet.

3. Om het mogelijk te maken dat een samenwerkingsverband (privaat of publiek) via

1 account kan inloggen zodat de informatie voor alle gemeenten bereikt kan

worden, moet de software van het GGK worden aangepast. N.B. De vraag is of een

samenwerkingsverband via één account de informatie mag opvragen. Daarmee

bestaat een groter risico op oneigenlijk gebruik en moet de verantwoording van het

gebruik van de gegevens nog worden ingericht. De verantwoording is dan alleen op

samenwerkingsverband te doen en niet voor individuele gevallen. Soms zal dat

voldoende zijn en soms niet, dat vraagt nadere analyse. N.B. Verantwoording en

logging en protocollering zullen nadrukkelijk moeten worden meegenomen.

Onvoldoende virtualisatie

Veel gemeenten zijn nog niet gevirtualiseerd. Op het moment dat systemen gevirtualiseerd zijn,

kun je onder de samenwerkende gemeenten de informatiesystemen en -stromen makkelijker bij

elkaar brengen. Dit is een belangrijke technische stap om technische en financiele belemmeringen

11

aan de kant van de gemeenten weg te nemen, zowel bij de start als bij de eventuele ontvlechting

van de samenwerking.

12

3.3 Belemmeringen in benodigde harmonisatie van

werkprocessen en applicaties

Verschillende beleidsregels leiden tot inefficiënte uitvoering

Beleid en onderliggende beleidsregels verschillen vaak voor de samenwerkende gemeenten. Dit

maakt een geharmoniseerde uitvoering van de werkprocessen en de onderliggende applicaties zeer

complex.

Een samenwerkingsverband waar namens of vanuit een aantal gemeenten uitvoerende /

dienstverlenende taken zijn belegd, wil de klant op dezelfde wijze ‘behandelen’. Dat vraagt dat het

onderliggende beleid hetzelfde is.

Voorbeeld: Harmonisatie, samenwerken en gemeentelijke autonomie staan al heel gauw haaks op

elkaar als het om werkprocessen gaat. Als gevolg van de decentralisaties heeft een dienst sociale

zaken te maken met gebiedsteams van gemeenten die allemaal verschillend zijn qua takenpakket

en onderliggend mandaat (integraal en/of gebiedsgericht). De verschillende ‘knips’ in de

werkprocessen, levert een diversiteit aan benodigde ondersteuning op en daarmee inefficiëntie op

voor de samenwerking. De eerdere keuze voor een geharmoniseerd proces staan hiermee onder

druk.

Licentieproblematiek beperkt ‘winst’

Licenties van applicaties zijn in meerderheid gebaseerd op gebruik per inwoner, dus samenwerking

loont niet voor de kosten van de informatiesystemen (op andere vlakken uiteraard wel).

Echter ook sprake van licentiemodellen die gebaseerd zijn op processorkracht per gemeente of

bedragen per organisatie. B.v Oracle rekent naar processorkracht en dan per gemeenten. Bij elkaar

brengen van databases kan dan in één keer leiden tot forse extra kosten. Licentiemodellen kunnen

dus leiden tot installaties naast elkaar, op aparte machines. Al met al bestaat er dus ook

commerciële belemmeringen in de contractvorm met leveranciers.

Incongruente samenwerkingsverbanden als gegeven

Eén gemeente werkt in verschillende verbanden samen met verschillende groepen andere

gemeenten, en heeft daardoor moeite om de kostenbesparingen door schaalgrootte niet te laten

teniet doen door de kosten van ‘couleur locale’, overleg en afstemming. Dat geldt ook voor de

inrichting van de informatiearchitectuur; deze wordt complex en extra duur.

Opdrachtgeverschap voor informatiebeveiliging niet eenduidig

Waar een samenwerkingsverband vaak voorop loopt qua beveiliging, zijn deelnemende gemeenten

nog niet zover dat zij in een opdracht gevende rol hiervoor de eisen stellen. Deze opdrachtgevende

rol is wel cruciaal om ervoor te zorgen dat ook bij gemeenten voldoende bewustzijn ontstaat

hiervoor en dat geen onnodige verschillende blijven bestaan bij de deelnemers. N.B.

Samenwerkingsverbanden kunnen wel aansluiten bij de IBD.

Applicatierationalisatie levert nog beperkte winst op

Waar leveranciers nog onvoldoende multi-tenant applicaties aanbieden en waar deelnemende

gemeenten aan een samenwerking nog teveel vasthouden aan ‘eigen’ applicaties, levert

applicatierationalisaties nog onvoldoende op.

13

14

4 Oplossingsrichting

Uit bovenstaande analyse blijkt dat veel ICT-landschappen nog dubbel worden uitgevoerd, onnodig

extra koppelvlakken nodig zijn, onnodig dubbel beheer georganiseerd wordt, met risico’s voor

gegevens inconsistentie en slechte dienstverlening tot gevolg.

Deze bovenstaande problematiek is niet in alle gevallen 1:1 op te lossen. Grofweg bestaat de

oplossingsrichting uit het gericht sturen op een drietal agenda’s ter ondersteuning van

samenwerkingsverbanden:

1. Gezamenlijke gemeentelijke agenda en opdrachtgeverschap naar leveranciers

2. Agenda van de gemeentelijke ICT-leveranciers

3. Agenda Logius-KING

4.1 Gezamenlijke gemeentelijke agenda

De Algemene Ledenvergadering van de VNG heeft juni 2015 ingestemd met de collectieve digitale

agenda dienstverlening en informatiebeleid 2020, inclusief een meerjarige aanpak,

projectenagenda, governance en financiering. De gemeenten hebben daarmee de keuze gemaakt

voor de (financie ̈le) voordelen van efficie ̈nt samenwerken aan digitale dienstverlening, de

informatiesamenleving en e-overheid, het vergroten van het innovatievermogen van het

gemeentelijke veld, stroomlijning van gemeentelijke processen, sterkere beïnvloeding van het Rijk

en een impuls in het opdrachtgeverschap richting softwareleveranciers.

Het ondersteunen en faciliteren van samenwerkingsverbanden geeft een belangrijke impuls aan

bovenstaande doelen. In de prioritaire thema’s staan herontwerp van werkprocessen, informatie-

uitwisseling en generieke basisinfrastructuur reeds benoemd. Concreet wordt vanuit deze

impactanalyse de volgende ‘Proof of concept’ voorgesteld:

 Voer een proof of concept uit waarbij een bestaand ICT-samenwerkingsverband

ondersteund wordt in het traject van gezamenlijke ‘hosting’ van verschillende ICT-

landschappen naar een compleet gevirtualiseerd ICT-landschap. Deze ondersteuning

voldoet uiteraard aan de selectiecriteria zoals ook benoemd in de digitale agenda 2020 en

levert in de praktijk bruikbare en handzame instrumenten op voor andere (ICT-

)samenwerkingsverbanden.

 Zet hierbij bestaand KING-instrumentarium in zoals Softwarecatalogus (SWC) en Vensters

voor Bedrijfsvoering (VvBV), welke ondersteunend zijn aan het duiden van de

problematiek. Bijvoorbeeld ook in gesprek met een Lokale Rekenkamer en/of bestuurders.

 Zet GEMSS (applicatierationalisatietool en –aanpak van KING) in ter ondersteuning van het

opschonen van de verschillende ICT-landschappen binnen het samenwerkingsverband om

uiteindelijk de stap te kunnen maken naar een gevirtualiseerd ICT-landschap.

15

Vanuit de digitale agenda 2020 wordt reeds ingezet op een leeraanbod dat aandacht heeft voor

bijvoorbeeld intergemeentelijke samenwerking en opdrachtgeverschap, informatiebeleid en

informatieveiligheid. N.B. Hoewel implementatie en gebruik vaak buiten scope is van de

ondersteuning (immers gemeentelijke verantwoordelijkheid), blijkt dit in 70-80% van de gevallen

de sleutel tot succes.

4.2 Agenda van de gemeentelijke ICT-leveranciers

Als gemeenten de juiste keuze kunnen maken en op een juiste invulling van standaarden door de

leveranciers kunnen rekenen, scheelt dat veel integratiekosten tussen standaarden. Niet de

gemeenten moeten systeemintegratie doen, maar verwachten dat van de markt zelf. Dit geldt voor

de individuele gemeente als voor samenwerkende gemeenten in ketens. Ongewenste

afhankelijkheid van leveranciers omzetten naar regie en ‘eigenaarschap’, is altijd ambitie van KING

geweest. Onder de vlag van ‘slim samenwerken’, de ‘Basisgemeente’ is hard gewerkt aan deze

ambitie. KING heeft de NUP componenten doorontwikkeld in dienst van Basisgemeente: de

GEMMA softwarecatalogus en de doorontwikkeling daarvan waarbij het initiatief nadrukkelijk nog

meer bij gemeenten ligt.

In het streven van KING naar verdere vormen van samenwerking en collectivisering, wordt de

sturing op gemeentelijke leveranciers versterkt. Ook op deze agenda moet samenwerking een nog

nadrukkelijker thema worden. Niet alleen GEMMA 2.0 (en het onderliggende addendum met de

leveranciers) is hiervoor een belangrijk vehikel, ook een vastgestelde en gedragen visie op

bijvoorbeeld ‘knooppuntdiensten’ en thema’s als ‘multi tenancy’ kunnen in partnership tussen

gemeente en leverancier verder worden uitgedacht. N.B. Zo kan tijdens de bouw van de

informatiesystemen al worden bedacht hoe samenwerkingsverbanden het beste ondersteund

kunnen worden.

Vanuit KING is eerder al een handreiking Cloud computing opgesteld en is een succesvolle pilot

uitgevoerd met een cloudoplossing en enkele gemeenten. Onvoldoende is hieruit afgeleid wat

zinvolle handreikingen zijn voor gemeenten, en dan met name wat een succesvolle strategie is om

vanuit ‘IST’ naar ‘SOLL’ te komen.

4.3 Agenda Logius-KING

Veel barrières van samenwerking worden veroorzaakt door de af te handelen administratieve en

juridische context. Hierin werkt de wet, of althans de uitleg ervan, zeer beperkend. Gevolg is dat

lokaal diverse workarounds worden bedacht die op termijn lastig te harmoniseren zijn en moeilijk

beheersbaar blijken en blijven.

Logius en KING hebben reeds de ambitie uitgesproken snel te willen schakelen om waar mogelijk

barrières voor samenwerkingsverbanden weg te nemen. Bovenstaande analyse vormen, samen

met de reeds uitgevoerde analyses van Logius-KING en gemeente Woerden het vertrekpunt voor

een gezamenlijke werkagenda. Deze werkagenda vormt de onderligger voor een in te richten

landelijk platform om snel issues te kunnen wegleggen en oplossen.

Onderliggend aan deze werkagenda doen Logius en KING er goed aan een gezamenlijk streefbeeld

vast te stellen. Dit als basis voor de oplossingen en keuzes.

16

Onderwerpen op deze agenda zijn in ieder geval:

1. Mogelijkheid verkennen om het mandaat in GR statuut te regelen welke ook dekkend is

voor informatievoorziening en –verwerking (model formulering)

2. “eenduidige” protocollen en handleidingen die een optimale implementatie mogelijk maken

(bijvoorbeeld rondom certificaten)

3. Afspreken werkwijze rondom benodigd audittrail DigiD samenwerkingsverbanden

4. Brainstorm Logius-KING-gemeenten over de wijze waarop samenwerkingsverbanden

kunnen worden gefaciliteerd vanuit de verschillende landelijke voorzieningen zoals GBA,

GGK, SVB

17

5 Acties voor KING in 2015

De systematiek onder de digitale agenda 2020 kan een belangrijke impuls geven aan het oplossen

van bovenstaande problematiek. Continue voeding vanuit de praktijk is daarvoor een

randvoorwaarde. Bovenstaande oplossingsrichtingen kunnen nu al door KING op de verschillende

agenda’s worden geagendeerd, opgepakt dan wel begeleid. Concreet leidt dit tot de volgende

(projectmatige) acties:

18

Acties Toelichting Actiehouder Rol KING/ gemeenten Planning

Proof of concept

virtualisatie ICT-

samenwerkingsverband ‘van

heterogeen ICT-landschap

naar virtueel ICT landschap’

1. Analyse bestaand ICT-landschap

samenwerkingsverband (inzet

instrumentarium GEMSS, SWC)

2. Ontwikkelen streefbeeld virtueel ICT

landschap ICT-samenwerkingsverband

3. Inrichten proof of concept

‘virtualisatie’

4. Ontwikkelen strategie virtualisatie/

cloud ICT samenwerkingsverbanden

KING +

samenwerkin

gsverband

- Inrichten proof of concept (bij

bestaand

samenwerkingsverband)

- Inzet instrumentarium SWC,

GEMSS, GEMMA 2.0,

Handreiking Cloud

- Ontwikkelen strategie

virtualisatie/ cloud

Sept 2015 – Nov 2015

GEMMA 2.0

doorontwikkelen vanuit

perspectief ICT-

samenwerkingsverbanden

1. Uitbreiding principes GEMMA 2.0

vanuit samenwerkingsverbanden

2. Inrichten thema-overleg/

expertisegroep

leveranciers/gemeenten

KING - Inhoudelijke thema’s

voorbereiden voor gesprekken

met leveranciers & gemeenten

waaronder:

o Visie op knooppunt-

/informatiediensten

o Multi-tenancy

o …

Sept 2015 – Dec 2015

Inrichten platform Logius-

KING

1. Inrichten platform om snel issues te

kunnen wegleggen en oplossen

KING - Okt 2015

Onderzoek

aansluitvoorwaarden en

auditeisen

1. Analyse van de aansluitvoorwaarden

van de voorzieningen (overlap en

verschillen)

2. Analyse van de auditvoorwaarden van

de voorzieningen (overlap en

verschillen)

3. Intern advies t.a.v. harmonisatie

Logius - Lever input voor de analyse

(voorbeelden en issues)

Sept 2015 – Nov 2015

Afspraken leveranciers 4. Verdergaande afspraken via

convenanten over het ondersteunen

van samenwerkingsverbanden

KING en

gemeenten

- Okt 2015 – Dec 2015

19

KWALITEITSINSTITUUT

NEDERLANDSE GEMEENTEN

NASSAULAAN 12
2514 JS DEN HAAG

POSTBUS 30435
2500 GK DEN HAAG

T 070 373 80 08
F 070 363 56 82

INFO@KINGGEMEENTEN.NL
WWW.KINGGEMEENTEN.NL

